While some of these displacements must be attributed to temperature changes and effects entirely within the instrument, yet slow tiltings of the ground also occur, due to a variety of causes. The seismograph, as now installed, answers every purpose for the registration of distinctively earthquake movements, but the slow tiltings referred to can not be studied satisfactorily in the present location of the apparatus which for such purposes should be isolated as far as practicable. ## OBSERVATIONS OF SOLAR RADIATION WITH THE ANGSTROM PYRHELIOMETER, AT PROVIDENCE, R. I.1 By Mr. HARVEY N. DAVIS, dated March 9, 1903. During the fall of 1901 arrangements were made by Prof-Cleveland Abbe, on behalf of the United States Weather Bureau, and Prof. Carl Barus, of Brown University, for making a series of observations upon the amount of solar radiation received from day to day at the surface of the earth. Ângström electric compensation pyrheliometer, No. 28, and a Weston milliamperemeter, No. 4315, were accordingly sent to Providence, R. I., and the work placed in my hands. As an observing station we finally decided upon a room in the third story of a house situated in one of the highest parts of the city. The galvanometer, resistances, and batteries were permanently fastened to the wall just inside a southern window, while the sloping roof outside offered a convenient and exposed support for the tripod and pyrheliometer. position the observing tube was about 188 feet above sea level. As is already well known,2 the instrument consists essentially of two thin narrow strips of blackened platinum so mounted as to be exposable to the sun's radiation. While one is thus exposed the other is shielded and heated to the same temperature by the passage of an electric current of known intensity (usually .2 to .4 amperes), the ammeter and a variable resistance being included in the circuit. The desired equality of temperature is recognized by means of a secondary thermoelectric circuit, including a very sensitive galvanometer of the D'Arsonval type, and a constanten-copper thermal element, whose junctions are very close to, but electrically insulated from, the centers of the two strips. At first the instrument was used with its electrical connections just as they were packed, but a considerable shifting of the zero point of the galvanometer soon appeared, and seemed to be due to a set in the torsion suspension, caused by the extreme deflections to which so sensitive an instrument is liable, before the current strength can be properly regulated. On this account I was led to introduce a platinum key into the galvanometer circuit and to use a zero method, adjusting the current in the main circuit until no throw was observable when the key was closed. This key was almost immediately replaced by a mercury commutator, symmetrical with respect to the galvanometer and pyrheliometer tube, to avoid any spurious thermal E. M. F. in the circuit. It was also found convenient to modify the connections of the main circuit for various reasons, until it assumed a form schematically represented in fig. 1. P is the tube, C the commutator, and G the galvanometer of the thermo-couple circuit. In the main circuit r is the variable resistance (which could be made ∞) and M the ammeter supplied with the apparatus. R is a resistance box of considerable size, which was used, partly to cut down the current on cloudy days, and partly to keep two Daniels' cells (B) in condition when the apparatus was not in use. T is a mercury three-way key. Early in December the behavior of the observing tube became very irregular, its resistance often becoming infinite for no apparent reason whatever. It was, therefore, returned to Washington and its contacts thoroughly examined, and, although no trouble could be found, the bad contact was in some way improved, for it functioned properly during the rest of the year. During the summer of 1902 the writer was obliged to give up the work on account of his absence from the country, and Mr. Robinson Pierce, jr., also of Brown University, very kindly The apparatus was moved to a similar situation undertook it. at his home, a quarter of a mile away on the same ridge, the altitude of the tube being 163 feet. Here observations were made during July, August, and a part of September. Others were made later in September at the first place. Besides making these observations, Mr. Pierce has also carried through a considerable number of the calculations, whose results appear in the accompanying tables. The method of observing was as follows: The tube was first set up and oriented, both strips being exposed to the sun, and the standard time, the neutral reading of the galvanometer (the key being open) and the temperature inside the tube were recorded. The "throw" when the key was closed was also observed, and both strips were exposed until this was a minimum, and usually very small. Two current determinations were then made, the first with the left-hand strip in the circuit and the second "switch right;" the tube's orientation was corrected; two more determinations were made, the first "switch right" and the second "switch left," and then the time, temperature, and zero point were again observed and recorded. The mean of four such current determinations was taken as the i of the set, corresponding to the mean time and the mean temperature. The total time necessary to complete a set was from four to eight minutes. The state of the sky was also recorded. The sources of error to which such work is subject are very many. In the first place, a brisk breeze, if it were from the right direction and a bit gusty, was sometimes enough to cause a throw of 2 or 3 centimeters in a scale distance of some 50 centimeters, and the resulting error in the determination of radiation is 5 or 10 per cent. It is almost always possible, however, to take readings between times when the wind is gusty; when it is steady, the effect upon the mean i should be zero, so that this trouble is not particularly formidable if one does not care for accuracy within say 2 or 3 per cent. A further difficulty is caused, on all but the best days, by variations in the amount of heat absorbed by mists or clouds in the path of the sun's rays. If the cloud layers are at all thick, the resulting fluctuations in the radiation received are so considerable and so rapid that anything but the roughest kind of an approximation is at once impossible and meaning-The presence of either of these difficulties is indicated in the accompanying tables by the words "readings variable," and when a full set of four determinations could not be obtained the resulting radiation number is marked with (?). ## INVESTIGATION OF INSTRUMENTAL ERRORS. Besides these meteorological troubles there were also instrumental ones to be reckoned with. The most obvious of these was a scale error in the ammeter, the pointer of which quite evidently read some 0.008 amperes too low when the instrument was first received. It was accordingly connected in series with a Thomson current balance, No. 134, a variable re- ¹ A similar report by Mr. H. H. Kimball will follow.—ED. ² See Prof. C. F. Marvin: "The measurement of sunshine and the pre-liminary examination of Angström's pyrheliometer," MONTHLY WEATHER REVIEW, October, 1901. See also Knut Angström, Intensité de la Radiation Solaire—Recherches faites à Ténériffe, 1895 et 1896. Upsal, 1900. See also K. Ångström, Nova Acta Upsal, 1893: The Physical Review, I, p. 365, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Journal, 9, p. 334, 1893; Wied. Ann. 67, p. 636, 1899; Astrophysical Review, 1894; Wied. Mann. 67, p. 636, 1899; Astrophysical Review, 1894; Wied. Mann. 67, p. 636, 1899; Astrophysical Review, 1894; Wied. Mann. 67, p. 636, 1894; Wied. Mann. 67, p. 636, 1894; Wied. Wi 1899, and Annalen der Physik und Chemie, Neue Folge, Band 67 [1899], p. 633. sistance (that supplied with the apparatus), and from one to fifteen cells of a large storage battery in the Brown laboratory, and several sets of comparisons were made covering the whole scale. In all, except the first few, the pointer of the ammeter was brought by means of the resistance exactly over a chosen scale division, which could be done with great accuracy, and the current balance was then adjusted and read to the nearest tenth of the smallest division of its accurate scale, the results being reduced by means of the tables supplied with the instrument and being accurate to within considerably less than one thousandth of an ampere, beyond which it was impossible to read the ammeter in actual use. Tenths of this unit were carried in the calculations although they could not be depended on as more than approximate. From a number of such observations made on November 18, 25, 26, and 27, 1901, it was at once evident that the trouble was not due to a bent pointer, for at 500 the error was practically zero;
and further, that the correction curve, x = a scale reading, y = the corresponding correction, was by no means a straight line. Indeed, it was much more nearly two straight lines, and the break, as also an irregularity in the neighborhood of x = 100, were very probably not imaginary. In view of all this, we constructed an arbitrary table of corrections in thousandths of an ampere for each fiftieth division of the scale and interpolated when necessary. Each mean, i, was then corrected accordingly. At the same time it was noticed that when the ammeter was held vertically instead of horizontally the scale correction at zero was almost null, and so the instrument was investigated in this position, but it was found that although it was all right at both ends of the scale, yet in the middle it was just as bad in the one case as in the other, the new curve rising to the breaking point of the old one, with a similar irregularity at x = 100, and following the old curve almost exactly thereafter. Apparently the trouble was at least partly due to a poorly balanced shuttle. Still, the correction curve was quite definite and permanent, and so we concluded not to wait for repairs to the ammeter. The instrument was again thoroughly tested in April, 1902, and the curve obtained was essentially similar and showed the same two peculiarities. The various series of comparisons are shown in Table 1, as also the resulting table of corrections. The curves obtained are shown in fig. 2. Fig. 2. The peculiarities of the pyrheliometer itself were not so easily investigated. In the first place it was very early noticed that the current required to bring into equilibrium strip L, (the left hand strip, as one looks at the back of the tube) was, in general, considerably higher than the corresponding figures for strip R, under the same conditions. All the sets which were obtained in 1902, under favorable meteorological conditions, have been examined with this in view. If we call the four readings of a set, in their order A, B, C, and D (A and D being taken with the current through L), then the quantity $L-R=\frac{A+D}{2}-\frac{B+C}{2}$ was found to have an average value of +22.6 thousandths of an ampere, and it was negative in only five sets in a total of 232. The cause of this is still obscure. Of course such a discrepancy would arise if the strips were dissimilar in width, absorbing power, or specific resistance; but, as a matter of fact, the actual difference in width were dissimilar in width, absorbing power, or special resistance; but, as a matter of fact, the actual difference in width is far too small to account for the observed effect, and probably the same is true as to the other constants of the strips. Furthermore, during the last twenty observations an especial effort was made to work very slowly, from seven to thirteen Table 1.—Comparison of milliamperemeter No. 4315 with Thomson current balance No. 134. 1901 | | Nov. 18. | No | vember | 25. | 56 | Nov. 26. | Nov. 27,
vertical | | | | |---|--|---|--|---|--|---|--|--|---|--| | Scale reading. | I. | II. | III. | IV. | Scale reading. | v. | VI. | | | | | Scale | Correc-
tion, | Correc-
tion. | Correc-
tion. | Correc-
tion. | Scale | Correc-
tion. | Correc-
tion. | Scale
reading. | Correc-
tion. | | | Not
with
ance,
range
meter
set of
weigh
*In
†Ki | +10. 4* 7. 5 6. 4 7. 3 6. 7 6. 6 5. 1 + 2. 1 re. — Sets the medi As thu of .5 amp. Set III weights uts at all, the least town to by ving clea | 8.1
8.8
8.2
7.4
7.8
7.7
6.1
6.2
6.1
1,11,V, a
tum wei
s used t
toeres, jus
t was ma
and set
sensitives | nd VI we ghts on he balan st that of de with t IV with | the bal-
ce has a
the am-
he small
out any
he scale. | 350
375
385
400
410
490 | +7.5 7.3 7.9 8.1 7.0 6.9 6.1 6.3 6.1 5.0 4.9 4.5 3.8 3.4 -0.2 -0.0 -0.1 | 0.0
+0.7
6.7†
5.6
5.2
5.7
6.6
7
5.2
5.2
4.5
3.3
2.4
2.1
2.1
2.1
3.0
0.1 | 0
50
190
150
200
250
350
450
500 | +8
8
8
7
7
6
6
5
4
+2
0 | | 1902. | | April 25. | April | 26. | Ap | ril 28. | Adopted corrections (used after Apr. 26). | | | |--|--|--|--|---|--|--|---|--| | Scale
reading. | I. | II | |] | III. | | | | | | Correc-
tion. | Correc-
tion. | | Corr | rection. | Scale
reading. | Correc-
tion. | | | - 8 + 25 50 65 100 125 150 225 250 275 300 325 450 425 450 475 500 | 3.00
9.06
9.06
8.09
7.06
8.45
7.09
6.77
6.95
4.77
5.28
2.43
1.03 | +8.0
8.4
6.6
6.7
6.8
5.2
6.7
6.4
6.8
9.3
7
4.7
5.5
2.7
7
10.4 | $\begin{array}{c} +8.2\\ 7.1\\ 6.9\\ 7.0\\ 5.9\\ 6.8\\ 3.8\\ 4.1\\ 2.5\\ 3.0\\ 3\\ +0.3\\ \end{array}$ | (Up.)
+8.8
7.6
7.8
7.2
6.3
6.5
6.6 | (Lown.)
+7. 7
6. 8
7. 4
8. 1
7. 0
6. 6
6. 8
7. 2
7. 4 | $\begin{array}{c} -8\\ +25\\ 50\\ 75\\ 100\\ 125\\ 150\\ 225\\ 2250\\ 275\\ 300\\ 325\\ 350\\ 375\\ 400\\ 475\\ 500\\ \end{array}$ | +8.0
8.5
7.2
8.0
7.0
6.4
6.7
7.2
7.4
6.8
4.8
4.8
2.8
7.1.5 | | Sets I and II with the medium weights; set III with the small weights. minutes being used for a set of four readings, with the unexpected result that this quantity L-R, previously consistently large, was reduced to +9.8 thousandths of an ampere. It is, however, to be hoped that the individual errors in A, B, C, and D are largely eliminated in an arithmetic mean. Another noticeable peculiarity was a sort of rhythm in the relative magnitudes of A, B, C, and D, D being almost invariably larger than A, and B than C. On the average, A was found to be 7.2 thousandths amperes greater than the mean of the four, B to be 9.4 and C 14.1 less than that mean, and D 16.4 greater, as is indicated in fig. 3. With this in view, a careful record was kept during September of the direction and amount of the throw obtainable with both strips exposed just after each of the four determinations of a set. Almost invariably the strip which had just been heated by the current showed an excess of temperature, and this is probably the true cause of the shifting of the galvanometer zero, rather than any trouble in the suspension. This throw may be due merely to a difference in rates of cooling, in which case each determination, having been made by a zero method, would be correct; or it may be due to some cumulative action of the current either on the strips or on the thermal circuit, in which case each reading would be too high. In either case, if the four readings were made too close together, we should expect B and D to be too high and C too low, thus explaining the inequalities which have been mentioned, but we should not expect the mean of C and D to be higher than that of A and B, while, as a matter of fact, it averaged 2.3 thousandths amperes higher. The whole thing is so complicated that, until a satisfactory explanation of it is worked out, the arithmetic mean of the four determinations of a set must be regarded as the safest thing to work with, the results thus obtained being at least consistent. I have, however, obtained the average differences for each month, which are presented in Table 2, and from the weighted means of these averages have computed a set of corrections for the reduction of the mean of a defective set to "standard conditions," as follows: $$\begin{split} q_1 &= \text{mean} - A = -7.2; \\ q_2 &= \text{mean} - \frac{A+B}{2} = +3.5; \\ q_3 &= \text{mean} - \frac{A+B+C}{3} = +5.9. \end{split}$$ I have also tried to get some idea of the consistency with which observations could be made by computing for each standard set the quantity $E=\frac{A+B}{2}-\frac{C+D}{2}$. The alge- braic mean of these is E = -2.3 thousandths amperes, and the mean of their numerical values without regard to sign is [E]=5.5 thousandths amperes. The "mean of the errors," in the least squares sense would be $\eta=\frac{[E]}{2}=2.8$, which would give a probable error of 2.4, rather less than 1 per cent of the average reading. With experience and plenty of time between readings one could easily keep the probable error, as thus calculated, under one-half of 1 per cent; but, unfortunately, this does not mean very much. I do believe, however, that such observations can be relied upon within 3 or
4 per cent and that, for qualitative meteorological work, such an amount of accuracy is quite enough to make them of value. TABLE 2. – *D*. l Month. E. [E.] H. N. D. do. do. do. 9. 8 17. 7 19. 9 12. 9 13. 6 21. 0 12. 6 16. 8 7. 7 10. 5 13. 4 4. 8 7. 5 13. 2 8. 3 11. 4 9. 8 4. 1 January..... 13, 8 29, 2 33, 0 17, 7 23, 2 29, 5 20, 7 28, 0 24, 9 -13. 1 -19. 1 -23. 5 -12. 9 -23. 5 -25. 5 -12. 9 -21. 1 February March 23 29 12 9 6 40 40 4.8 3.7 8.8 7.9 7.0 do. do. R. P., jr do. -0. 4 -4. 1 September ... *September ... Totals..... 232 Weighted means.... Excluding *September..... 9. 4 9. 9 RECORD OF OBSERVATIONS OF SOLAR RADIATION. The determinations made, 267 in number, are presented in Table 3. The first column gives the date, and the second the local solar time T of each observation. In the third are the determinations themselves or Q in gram calories per minute and per square centimeter; these are calculated from the corrected means (i) of the currents observed, by Ångström's formula 5 $$Q = \frac{r \, i^2}{4.19 \cdot a \cdot b} \, 60 = k \, i^2$$ where r is the resistance per linear centimeter of the bands, b their width and a their absorbing power. The only one of these instrumental constants that could be verified was b, given as 0.150 cms. Direct measurements with a filar micrometer gave— Right-hand band $$b = 0.1482$$ cm. Left-hand band $b = 0.1493$ cm. Average.... $\overline{b} = 0.1488$ cm. the discrepancy being quite negligible. In practise the factor k for any temperature was taken from the table given by Angström. The figures in the fourth column N indicate the number of readings upon which the corresponding Q is based; in the absence of any figure, 4 (a normal set) is to be understood. In the next three columns are the hour angle θ , the declination $\hat{\sigma}$, and the zenith distance z of the sun. For δ the mean value for each day is used; a more accurate interpolation would have increased the labor of the subsequent computation very materially, while the improvement in the values of z would have been but slight. θ and z are calculated for each observation, the former from T, the latter by the formula $$\cos z = \sin \theta \sin \theta + \cos \varphi \cos \theta \cos \theta$$ the results being given to the nearest five minutes. φ was taken as $\underline{41} \circ \underline{50}$. The remaining five columns give the accompanying meteorological conditions. Two sets of data were available, those taken at the Ladd Observatory under the direction of Profes- ³ See Ångström's Teneriffe report, p. 7. ^{&#}x27;For a graphical method of solving this equation for a large number of observations by means of a steorographic projection of the celestial sphere, see Radau Actinométrie. Paris, 1877, p. 31. TABLE 3.—Observations of solar radiation. | 1 | ··· · · · · · · · · · · · · · · · · · | | | | 1 1 | | oservano
i | | | 1 | | |-------------------------------|--|--|----------------|--|-------------------------------------|--|--|----------------------------------|-----------------------------------|--|---| | Date. | т. | Q. | N. | 9 . | δ. | Z , | Barom-
eter. | Tem-
pera-
ture. | Relative
humid-
ity. | Absolute humidity. | Weather. | | 1901.
November 5
6
9 | h. m.
12:31
12:26
10:46
12:42 | 1. 062
0. 310
0. 897
0. 643 | (?) 6 | 7 45
6 30
18 30
10 30
22 45 | (South.)
15 37
15 55
16 48 | 57 50
58 05
61 05
59 25 | Inches. 29. 87 . 86 . 88 . 83 | ° F.
50
46
49
51 | Per cent.
60
65
58
42 | Grs. cu. ft.
2, 446
2, 300
2, 346
1, 773 | Cloudy.
Cloudy; readings variable. | | 11
15
16 | 1:31
1:42
10:00
11:41
11:48
12:05 | 0. 795
0. 131
0. 848
1. 014
1. 078
1. 059 | (?) 3 | 25 30
30 00
4 45
3 00
1 15 | 17 22
18 26
18 42 | 62 15
63 45
66 20
60 40
60 35
60 35 | . 82
. 96
. 36
. 57
. 57
. 57 | 50
43
40
45
45
45 | 45
38
60
50
50 | 1. 834
1. 271
1. 709
1. 707
1. 707
1. 707 | Light clouds near horizon. | | 21 | 12:31
12:56
12:38
12:51 | 1, 043
1, 143
0, 995
1, 000 | 8 | 7 45
14 00
9 30
12 45
38 30 | 19 53
21 37 | 60 55
63 05
64 05
64 30 | . 57
30. 05
29. 76
. 77 | 45
40
34
34 | 48
52
55
55 | 1, 640
1, 632
1, 254
1, 254 | Hazy clouds near horizon. | | 5 | 9:26
2:47
9:00
2:38 | 0. 868
0. 842
0. 656
0. 746 | (?) 2
(?) 2 | 38 30
41 45
45 00
39 30
44 30 | 22 13
22 21
22 29 | 73 15
74 45
76 30
73 50 | .57
.67
.97 | 23
25
23
24 | 96
60
71
51 | 1. 362
0. 931
1. 007
0. 757 | Streaky clouds near horizon. | | 6 | 9:02
9:22 | 0. 841
0. 866 | 10 | 39 30 | 21 43 | 76 20
73 20 | 30. 22
29. 01 | 23 | 59
73 | 0. 837 | Hogg some simus | | January 12 | 10:31
12:51 | 1, 025
1, 055 | 8
12 | 22 15
12 45 | 21 45 | 66 50
64 40 | . 00
28. 98 | 25
27
29 | 73
68
59 | 1, 132
1, 154
1, 093 | Hazy, some cirrus. | | 13 | 2:36
8:41
10:24
12:23 | 0, 766
0, 346
0, 184
0, 586 | (?) 1
s | 39 00
49 45
24 00
5 45 | 21 33 | 73 05
78 20
67 10
63 35 | 29. 02
. 34
. 35
. 34 | 29
24
22
24 | 57
68
63
58 | 1, 055
1, 007
0, 854
0, 860 | Cumuli.
Fleecy haze.
Heavy haze.
Do. | | 14 | 3:22
8:37
11:01
12:19
1:21 | 0. 607
0. 725
1. 179
1. 160
1. 125 | 6
8
8 | 50 30
50 45
14 45
4 45
20 15 | 21 23 | 78 40
78 40
64 40
63 20
65 55 | .36
.74
.78
.76
.76 | 25
16
23
24
25 | 57
62
44
40
37 | 0, 884
0, 640
0, 623
0, 593
0, 573 | Do. Very light haze. | | 15 | 2:58
8:52 | 0. 954
0. 577 | 8 8 | 44 30
47 00 | 21 12 | 75 25
76 35 | . 78
. 80 | 25
27
28 | 35
90 | 0, 544
1, 596 | | | 16 | 10:37
9:57 | 0. 737
0. 321 | 8 | 20 45
30 45 | 21 01 | 65 55
69 00 | . 78 | 37
34 | 74
80 | 1, 837
1, 823 | Hazy clouds; readings variable.
Heavy haze. | | 17 | 2:59
8:50 | 0. 553
0. 503 | 8 | 44 45
47 30 | 20 50 | 75 15
76 30 | . 54 | 38
20 | 59
65 | 1, 561
0, 803 | Fleecy clouds; readings variable.
Fine blue sky; instrument working poorly. | | 19 | 1:33
10:38 | 1. 132
0. 938 | (?) 1 | 23 15
20 30
48 45 | 20 26 | 66 15
65 05 | .60 | 28
36 | 48
60 | 0, 851
1, 474 | Very light haze. | | 25 | 8:45
12:52
8:29 | 0, 931
0, 480
0, 856 | 8 8 | 13 0
52 · 45 | 20 13 | 76 40
63 10
78 05 | 30, 16
, 12
, 04 | 20
31 | 55
50
70 | 0, 680
1, 011 | Fine sky.
Light streaky clouds. | | 20 | 10:34
11:04 | 1. 085
1. 103 | 8 | 21 30
14 0 | | 64 05
62 15 | .08
.08 | 31
28
34
34
36 | 47
46 | 1. 241
1. 071
1. 049 | Light cirrus under the sun. Light haze. | | | 1;43
3:00 | 0. 640
0. 524 | 8 | 25 45
45 0 | | 65 25
73 45 | .07
.10 | 36
36 | 50
50 | 1, 228 | Light haze. | | 28 | 8:34
1:40 | 0. 914
1. 166 | 8 | 51 30
25 0 | 18 19 | 76 40
64 25 | . 24 | 17
20 | 40
39 | 1, 228
0, 432
0, 482 | | | February 3 | 1:46
4:05 | 1. 054
0. 453 | (?) 1 | 26 30
61 15 | 16 39 | 63 25
81 15 | 29. 23
. 32 | 29
28 | 41
40 | 0. 760
0. 709 | Haze; few cumuli; wind.
Cumuli. | | 4
5 | 8:34
8:45 | 0. 793
0. 785 | | 51 30
48 45 | 16 21
16 03 | 75 05
73 15 | . 57 | 16
14 | 61
67 | 0, 632
0, 630 | Streaky haze. Haze along horizon. | | 6 | 3:39
11:13 | 0. 591
1. 128 | 8 | 54 45
11 45 | 15 45 | 76 45
58 35 | . 72 | 22
23 | 46
46 | 0. 624
0. 651 | Haze. | | 7
8 | 8:42
1:39 | 0. 594
0. 467 | | 49 30
24 45 | 15 26
15 08 | 73 10
61 25 | . 62
. 16 | 22
23
21
23
36 | 60
50 | 0. 776
0. 709 | Cumuli; dust; readings variable. | | 9 | 1:43
3:49 | 1. 150
0. 837 | | 25 45
57 15 | 14 48
14 29 | 61 25 | . 19
. 40 | 36
36 | 50
46 | 1. 228
1. 130 | Fine sky. Do. | | ii | 8:20
8:48 | 0. 844
0. 929 | | 55 0
48 0 | 14 10 | 77 05
75 25
71 20 | . 56 | 16
17 | 61
57 | 0. 632
0. 615 | Do.
Do. | | 13 | 11:57
1:36 | 1. 183
1. 108 | | 0 45
24 0 | 13 30 | 56 00
59 35 | . 54
. 52 | 23
33
33 | 44
40 | 0.625 | Do.
Do. | | | 2:46 | 0. 981 | | 41 30
46 45 | | 67 15 | . 52
. 52
. 78 | 33
27 | 37 | 0, 878
0, 812 | Stratus near horizon. | | 14 | 8:53
11:07 | 1. 008
1. 162 | | 13 15
3 15 | 13 10 | 56 20 | . 79 | 33 | 70
59 | 1. 188
1. 294 | Blue sky; haze very light. | | | 11:47
1:35 | 1. 132
1. 175 | | 23 45
42 45 | | 59 10 | .77
.75
.74 | 35
37
38 | 55
45 | 1. 302
1. 148 | Very blue sky. Traces of haze under sun. | | 15 | 2:51
12:00 | 1. 074
0. 955
1. 043 | (?) 1 | 00 00
43 15 | 12 49
11 26 | 67 35
29 00
66 25 | . 86
. 44 | 37
25 | 43
27 | 1. 135
0. 688 | Light haze under sun.
Clouds over sun; readings variable. | | 19 | 2:53
4:17 | 0.751 | | 64 15
3 45 | 11 26 | 79 20
53 00 | . 49 | 26 | 54
54
50 | 0. 838
0. 876 | Light haze; wind. | | 23 | 11:45
10:38 | 1. 186
1. 182 | | 20 30
4 15 | 9 59 | 55 10 | . 74 | 32
27
39 | 54 | 1, 056
0, 916 | Fine sky.
Blue sky. | | 25
27 | 11:43
2:28 | 0. 966
0. 369 | | 37 0 | 9 15
8 30 | 60 40 | . 89
. 57 | 46 | 98
79 | 2, 689
2,
796 | Blue sky. Cloudy all day; readings variable. Through clouds; readings variable. | | March 1 | 9:58
2:33 | 0. 454
0. 793 | (?) 3 | 30 30
38 15 | 7 45 | 56 55
60 40 | . 50
. 48 | 48
47 | 86
(?) 65 | 3. 144
(?) 2. 383 | Haze and small cumuli. | | 6 | 8:36
2:36 | 0. 921
1. 157 | | 51 0
39 0 | 6 36
5 50 | 67 05
59 25 | . 56
. 68 | 33
35 | 62
44 | 1, 360
1, 042 | Light haze; small cumuli.
Fine sky. | | 7 | 4:37
8:29 | 0. 737
0. 713 | | 69 15
52 45 | 5 27 | $\frac{78}{67} \frac{45}{20}$ | . 76
30, 01 | 35
33 | 42
60 | 0. 994
1. 316 | Do.
Morning haze light. | | | $8;50 \\ 10;22$ | 0. 718
0. 933 | | $\begin{array}{cc} 47 & 30 \\ 24 & 30 \end{array}$ | | 64 00
52 20 | .01
.00 | 34
40 | 57
54 | 1. 298
1. 538 | Sun slightly hazy. | | | 11:08
12:42 | 0. 971
0. 988 | | 13 00
10 30 | | 48 45
48 15 | . 00
29. 97 | 41
44 | 53
50 | 1.567
1.647 | Light clouds; sun clear.
Cirro-stratus over sun. | | 8 | 11:03
9:40 | $0.163 \\ 1.022$ |
 | $\begin{array}{ccc} 14 & 15 \\ 35 & 0 \end{array}$ | 5 03
4 17 | 48 40
56 00 | 30, 23
29, 83 | 42
41 | 79
63 | 2. 727
1. 830 | Clouds; readings very variable.
Small cumuli. | | | 11:57
2:02 | 1. 098
1. 122 | | 0 45
30 30 | | 46 15
53 50 | . 85
. 87 | 43
44 | 56
52
85 | 1. 778
1. 713 | Small cumult in a fine sky.
Fine sky. | | 11 | 2:49
4:29 | 0, 853
0, 175 | | $\frac{42}{67}$ $\frac{15}{15}$ | 3 53 | 59 40
76 00 | 30.06
.04 | 39
38 | 87 | 2. 334
2. 302 | Fleecy clouds. | | 14 | 10:05
3:23 | 1. 226
1. 190 | | 28 45
50 45 | 2 42 | 51 35
63 55 | 29, 98
30, 07 | 38
41 | 41
35 | 1. 084
1. 034 | Fine sky. | | 15
18 | 12:05
10:02 | 1. 363
1. 175 | | $\begin{array}{ccc} 1 & 15 \\ 29 & 30 \end{array}$ | 2 19
1 08 | 44 10
50 35 | . 25
29. 74 | 46
36 | 56
40 | 1. 983
0. 983 | Cirrus near horizon; wind.
Fine sky; traces of low haze. | | | 11:18
11:56 | 1. 213
1. 207 | | 10 30
1 0 | | $\begin{array}{ccc} 44 & 0 \\ 43 & 0 \end{array}$ | . 72
. 72 | 37
39 | 39
38 | 0, 994
1, 043 | Fine sky. Do. | | | 12:57 | 1. 183 | | 14 15 | (North.) | 44 50 | . 70 | 39 | 38 | 1, 043 | Few scattered clouds. | | 23
24 | 2:06
8:46 | 1. 246
1. 181 | | 31 30
48 30 | 0 51
1 15 | 49 50
59 30 | . 67
. 73 | 60
46 | 39
56 | 2, 241
1, 983 | Blue sky; many cumuli.
Fine sky. | | | 10:42
12:36 | 1, 265
1, 328 | | 19 30
9 0 | | 44 15
41 25 | $\frac{.72}{.70}$ | 47
48 | 50
43 | 1. 834
1, 634 | Big cumuli; sun clear.
Small cumuli; sun clear. | | 25 | 1:57 | 1. 177 | | 29 15 | 1 38 | 48 00 | . 85 | 48 | 47 | | Light stratus; sun nearly clear. | TABLE 3.—Observations of solar radiation—Continued. | TABLE 5.—Coservations of sour radiation—Continued. | | | | | | | | | | | | |--|-----------------|------------------|-----------------|---|---|---|---|------------------------|----------------------------|-----------------------|--| | Date. | Т. | Q. | N. | ϑ. | δ. | Z . | Barom-
eter. | Tem-
pera-
ture. | Relative
humid-
ity. | Absolute humidity. | Weather. | | | | | | | (South.) | | | | | | | | 1902.
March 25 | h. m.
5:13 | 0. 601 | | 78 15 | , , | 80 10 | Inches. | ° F.
45 | Per cent.
51 | Grs. cu. ft.
1,741 | Good sky. | | 26 | 1:14 | 1. 183 | | 18 30 | 2 02
3 59 | 43 10 | 30.04 | 46 | 55 | 1.593 | | | 31
April 1 | 10:57
3:07 | 1.213 0.549 | (?) 1 | 15 45
46 45 | 3 59
4 22 | 40 25
55 55 | 29. 21
. 08 | 51
48 | 46
38 | 1. 943
1. 444 | Cumuli; sun clear.
 Cumuli; readings variable. | | 6 | 10:02 | 1.039 | (?) 1
(?) 1 | 29 30 | 6 17 | 44 10 | . 73 | 52 | 46 | 1.573 | Light clouds; batteries bad. | | 15 | 12:39
2:30 | 1. 270
1. 195 | | 9 45
37 30 | 9 36 | 33 20
46 05 | . 84 | 51
55 | 37
34 | 1, 563
1, 653 | Fine sky. Do. | | 17 | 9:09 | 1.034 | | 42 45 | 10 19 | 48 50 | .74 | 50 | 46 | 1.874 | Heavy haze near horizon. | | 19 | 10:34 | 1. 131 | | $\begin{array}{ccc} 21 & 30 \\ 4 & 0 \end{array}$ | 11 01 | 36 05 | . 85 | 54 | 40
38 | 1.874 | Uniform haze. | | | 11:44
1:06 | 1, 063
1, 096 | | 16 30 | | 31 00
34 00 | . 83
. 82 | 54
55 | 35 | 1. 780
1. 698 | Streaky haze.
Bluish haze. | | | 2:59 | 1.016 | | 44 45 | | 49 40 | . 81 | 53 | 51 | 2.308 | Uniform haze. | | | 4:43
5:35 | 0. 718
0. 357 | | 70 45
83 45 | | 68 20
78 0 5 | $\begin{array}{c c} .81 \\ .82 \end{array}$ | 51
50 | 60
70 | 2, 533
2, 853 | Haze.
Do. | | 20 | 3:18 | 0.691 | | 49 30 | 11 22 | 52 45 | . 80 | 53 | 71 | 3. 213 | Haze; few cumuli. | | 21 | 11:14
12:06 | 0. 575
1. 117 | (?) 2 | 11 30
1 30 | 11 42
12 23 | 31 45
29 30 | . 83 | 58
56 | 57
73 | 3, 060
3, 661 | Clauder readings warm nariable | | 25 | 8:36 | 1. 108 | | 51 0 | 13 02 | 52 - 35 | 30, 03 | 48 | 52 | 1.976 | Clouds; readings very variable.
Light fleecy haze. | | . 00 | 12:27
3:45 | 1. 022
0. 882 | | 6 45 | 14 0 | 29 25
55 45 | 29, 99 | 53
68 | 54
29 | 2. 403 | Light cirrus. | | 28
May 2 | 9:00 | 1. 145 | | 56 15
45 0 | 15 14 | 46 50 | .84 | 55 | 58 | 2. 169
2. 812 | Cumulo-stratus. | | 4 | 10:23 | 1, 237 | | 24 15 | 15 50 | 33 20 | . 98 | 57 | 51 | 2.648 | Fine sky. | | 6 | 9:12
2:37 | 1. 207
0. 597 | (?) 1 | $\frac{42}{39}$ $\frac{0}{15}$ | 16 24 | 44 00
47 55 | . 93 | 59
59 | 36
66 | 1. 998
3, 666 | Do.
Cloud over sun. | | 10 | 3:03 | 0.768 | | 45 45 | 17 30 | 45 50 | . 80 | 50 | 35 | 1. 427 | Haze, | | 11 | 12:35
12:17 | 1. 302
1. 148 | ···· | 8 45
4 15 | 17 46
18 59 | 25 10
23 05 | . 93 | 56
63 | 32
35 | 1, 605
2, 223 | Fine sky.
Few fleecy cumuli; batteries bad. | | 18 | 1:20 | 1, 020 | (?) 1 | 20 - 0 | 19 27 | 28 05 | .73 | 69 | 40 | 3, 090 | Hazy, | | 23 | 10:54
9:03 | 1. 033
1. 170 | | 16 30
44 15 | $\begin{array}{ccc} 20 & 29 \\ 21 & 51 \end{array}$ | 25 30
42 00 | . 67 | 78 | 54
50 | 5, 550 | Very light cirrus; oppressively hot. | | 31 | 2:10 | 1, 170
1, 210 | | 32 30 | | 33 45 | 30.18 | 58
68 | 34 | 2. 685
2. 544 | Blue sky, | | June 1 | 11:30 | 1. 159 | | 7 30 | 22 0 | 20 50 | . 23 | 65 | 59 | 4.001 | Bluish white sky. | | 5 | 11:30
9:58 | 1. 191
1. 251 | | 7 30
30 30 | 22 30
22 54 | 20 20
31 40 | 29, 84
. 72 | 61
59 | 55
50 | 3, 268
2, 778 | Blue sky; small cumuli.
Blue sky; light haze near horizon. | | 11 | 8:00 | 1.092 | | 60 0 | 22 54
23 03 | 52 50 | . 72 | 56 | 65 | 3, 261 | Biulsh sky; heavy haze hear horizon. | | 24 | 10:08
11:50 | 1. 158
1. 240 | | $\begin{array}{ccc} 28 & 0 \\ 2 & 30 \end{array}$ | 23 26 | 29 55
18 30 | . 72 | 59
63 | 58
53 | 3, 242
3, 364 | Do.
Cumuli, | | *July 4 | 12:02 | 1. 173 | | 0 30 | 22 56 | 18 55 | . 75 | 70 | 44 | 3, 512 | Cumuli (2), | | 5 | 3:36 | 0.928 | | 54 0 | 22 51 | 48 30 | . 65 | 71 | 48 | 3, 956 | Fleecy stratus (1). | | 9 | 4:52
8:41 | 0. 771
0. 743 | · · · · · · · · | 73 0
49 45 | 22 26 | 62 00
45 35 | .64 | 73
77
67 | 44
70 | 3, 825
6, 973 | Stratus (1); light haze over sun.
Cirrus (3); haze over sun. | | 11 | 8:44 | 1. 136 | (?) 1 | 49 00 | 22 11 | 45 10 | . 83 | 67 | 57 | 4. 128 | Batteries bad. | | 12 | 8:57
11:30 | 0.832
1.098 | | 45 45
7 30 | 22 03 | 42 55
20 45 | . 86
. 83 | 72 | 50
40 | 4. 254
3. 862 | Cirro-cumulus near sun.
 Cumuli (4). | | | 12:21 | 1. 139 | (?) 1 | 5 15 | | 20 15 | . 82 | 72
76
77
67 | 38 | 3.786 | Cumuli (5); batteries bad. | | 13 | 7:02
7:27 | 0. 765
0. 825 | [] | 74 30
68 15 | 21 55 | 64 20
59 40 | . 77
. 78 | 67
74 | 89
86 | 6. 474 | Blue sky; some haze. | | | 8:00 | 0. 889 | | 60 0 | | 53 30 | 79 | 70 | 75 | 7, 795
5, 985 | Blue sky; haze over sun.
Do. | | | 8:32 | 0.949 | [| 52 0
44 45 | | 47 35 | . 80 | $\frac{72}{73}$ | 65 | 5. 531 | Blue sky; few cumuli in southeast, | | | 9:01
9:44 | 1. 016
1. 067 | | 44 45
34 0 | | 42 15
34 40 | . 80
. 80 | 73
74 | 60
50 | 5. 269
4. 533 | White haze up to sun.
Clear sky. | | | 10:32 | 1. 134 | | 22 0 | | 27 20 | . 80 | 76 | 48 | 4, 634 | Perfectly clear. | | | 11:07
12:04 | 1, 116
1, 137 | | 13 15
1 0 | | 22 50
19 55 | . 80 | 76
78 | 47
44 | 4, 537
4, 523 | Do.
Do. | | | 12:53 | 1.082 | | 13 15 | | 22 50 | . 78
. 78
. 77 | 80 | 40 | 4, 374 | Very few small cumuli. | | | 1:40
2:20 | 1, 118
1, 136 | | $\begin{array}{ccc} 25 & 0 \\ 35 & 0 \end{array}$ |
 | $\begin{array}{ccc} 28 & 55 \\ 35 & 25 \end{array}$ | . 77
. 76 | 81
81 | 38 | 4, 284
4, 171 | Do.
Do. | | | 2:56 | 1.082 | | 44 0 | | 41 45 | l 76 í | 81 | 37
37 | 4.171 | Do. | | | 3:34
4:13 | 1. 035
0. 860 | | 53 30
63 15
74 0
74 45 | | 48 40
55 55 | . 75
. 75
. 74
. 79 | 82
82 | 38
37
37
37
82 | 4, 418
4, 302 | Light haze.
Haze over sun; readings variable. | | | 4:56 | 0. 918 | | 74 0 | | 63 55
64 35 | 74 | 82
71 | 37 | 4, 302 | Haze in west. | | 14 | 7:01 | 0. 629 | | 74 45 | 21 46 | 64 35
56 05 | . 79 | 71 | 82
71 | 6, 756 | Heavy haze. | | | 7:52
8:53 | 0. 832
0. 939 | | $\begin{array}{ccc} 62 & 0 \\ 46 & 45 \end{array}$ | | 56 05 43 50 | . 80
. 80 | 74
79 | 55 | 6, 437
5, 830 | Do. | | | 11:25 | 1.100 | | 8 45 | | 21 20 | . 77 | 83 | 47 | 5. 634 | Clear sky; breeze. | | | 12:14
12:54 | 1. 106
1. 042 | | 3 30
13 30 | | $\begin{array}{ccc} 20 & 15 \\ 23 & 05 \end{array}$ | 75 | 84
85 | 48
46 | 5, 930
5,
860 | | | | 1:54 | 0.975 | | 28 30 | | 31 10 | . 73 | 85 | 45 | 5. 731 | Clear sky; horizon hazy. | | | 2:35
2:53 | 1. 001
0. 826 | (?) 1 | 38 45
43 15 | | $\begin{array}{ccc} 38 & 05 \\ 41 & 20 \end{array}$ | .73 | 86
86 | 45
45 | 5, 908
5, 908 | Rheostat working badly. Hazy; some cirrus cloud. | | | 4:09 | 0.814 | | 62 15 | | 55 15 | .74
.73
.73
.72
.71 | 86 | 46 | 6. 030 | Hazy near sun; cirrus. | | 15 | 4:43
7:51 | 0. 579
0. 709 | | $\begin{array}{ccc} 70 & 45 \\ 62 & 15 \end{array}$ | 21 37 | $\begin{array}{ccc} 61 & 35 \\ 55 & 20 \end{array}$ | . 70
. 70 | 85
69 | 50
90 | 6, 368
6, 953 | Heavy haze in west.
Heavy haze in east. | | | 8:59 | 0.792 | | 45 15 | [| 42 50 | . 65 | 76 | 73 | 7.049 | Heavy haze in east; cirrus. | | | 10:38
11:42 | 0, 828 | | $\begin{array}{ccc} 20 & 30 \\ 4 & 30 \end{array}$ | | $\begin{array}{ccc} 26 & 35 \\ 20 & 35 \end{array}$ | . 63
. 60 | 79
79 | 69
68 | 7. 315
7. 199 | Do. Do.
Haze lighter; readings variable. | | 28 | 9:29 | 0.723 | [| 37 45 | 19 07 | 39 10 | . 73 { | 74 | 88 | 7, 977 | Heavy haze. | | 29 | 1:16
9:05 | 0, 849
1, 000 | | 19 0
43 45 | 18 53
18 24 | $\begin{array}{ccc} 28 & 05 \\ 43 & 50 \end{array}$ | . 69
. 85 | 81
75 | 63
55 | 7. 104
5. 146 | Cumuli (2) and haze.
Haze; cirrus (1). | | 31 | 10:07 | 1.005 | | 28 15 | 10 24 | 33 35 | . 85 | 75
77 | 44 | 4, 385 | , , , , , , | | | 11:01 | 1, 070
0, 901 |] | 14 45 | | 26 35 | . 85 | 80
81 | 45
40 | 4, 921
4, 510 | No clouds; hazy. | | | 1:47
2:57 | 0. 901 | | 26 45
44 15
71 30 | | $\begin{array}{ccc} 32 & 40 \\ 44 & 10 \end{array}$ | . 83
. 82 | 80 | 46 | 5, 030 | Hazy.
Do. | | | 4:46 | 0. 757 | | | [. | 64 15 | .80 | 78
68 | 47 | 4. 829 | No clouds; horizon hazy. | | August 1 | 7:16
9:15 | 0. 616
0. 926 | | $\begin{array}{ccc} 71 & 0 \\ 41 & 15 \end{array}$ | 18 09 | $\begin{array}{ccc} 64 & 00 \\ 42 & 15 \end{array}$ | . 81 | 68
74 | 69
57 | 5, 161
5, 077 | Cirro-cumuli (5); haze over sun.
 Cirro-cumuli (8): readings variable. | | 2 | 9:05 | 0.709 | . <i></i> | 43 45 | 17 54 | 44 10 | . 81
. 75
. 77 | 75
70 | 75
67 | 7, 017 | Cumuli (3); light clouds over sun. | | 9 | 8:32
8:49 | 1, 032
1, 149 | (?) 1
(?) 1 | 52 0
47 45 | 16 00
14 50 | 51 20
49 05 | .77 | 70
60 | 67
56 | 5, 340
3, 217 | Horizon hazy. | | 13 | 9:47 | 1, 242 | (1) 1 | 33 15 | 14 90 | 39 20 | 89
.88 | 62 | 49 | 3, 010 | Do. | | | 10:48 | 1, 230 | | 18 0 |] | 31 10 | . 87 | 63 | 49 | 3, 111 | Do. | | | 11:54
12:51 | 1. 207
1. 207 | | $\begin{array}{cc} 1 & 30 \\ 12 & 45 \end{array}$ | | $\begin{array}{ccc} 27 & 00 \\ 29 & 10 \end{array}$ | . 85
. 85 | 66
67 | 46
44 | 3, 224
3, 186 | Do | | | 1:54 | 1. 181 | | 28 30 | | 36 30 | . 84 | 69 | 42 | 3, 244 | Do. | | 14 | 3:16
8:19 | 1. 175
1. 031 | (?) 3 | 49 0
55 15 | 14 31 | 50 00
54 40 | . 82
. 86 | 70
66 | 41
58 | 3, 272
4, 065 | No clouds; haze in west.
Heavy haze; cirrus (3). | | 14 | 9:17 | 1.069 | | 40 45 | | 44 30 | . 86 | 69 | 50 | 3,863 | Heavy haze; cirrus. | | | 10:14 | 0.719 | | 26 30 | | 35 40 | . 86 | 71 | 48 | 3, 955 | Heavy haze over sun; readings variable. | | | 10:31
12:35 | 1, 116
0, 824 | | 22 15
8 45 | ····· | $\begin{array}{ccc} 33 & 25 \\ 28 & 20 \end{array}$ | . 85
. 84 | 72
72 | 48
46 | 4, 084
3, 914 | Heavy haze over sun (7); readings variable.
Heavy haze; cirrus (7). | | 15 | 8:40 | 0.853 | l | 50 0 | 14 13 | 51 05 | $\begin{bmatrix} .73 \\ .72 \end{bmatrix}$ | 72
72
73
74 | 67 | 5, 883 | Heavy haze; cirrus (4). | | 16 | 10:13
12:23 | $0.854 \\ 1.176$ | | $\begin{array}{ccc} 26 & 45 \\ 5 & 45 \end{array}$ | 13 54 | $\begin{array}{ccc} 36 & 00 \\ 28 & 25 \end{array}$ | $\begin{bmatrix} .72 \\ .62 \end{bmatrix}$ | 74
6.1 | 55
50 | 4, 986
3, 282 | Cumuli (5).
Cumuli (5); sun partly covered. | | | 2:44 | 1,156 | | 41 0 | | 45 05 | . 60 | 64
67 | 46 | 3, 330 | Cumuli (3). | | 18 | 12:25 | 1.060 | ا ا | 6 15 | 13 16 | 29 05 | . 61 | 69 | 62 | 4, 780 | Cirro-cumuli (4). | Table 3.—Observations of solar radiation—Continued. | Date. | T. | Q. | N. | ઝ. | δ. | Z. | Barom-
eter. | Tem-
pera-
ture. | Relative
humid-
ity. | Absolute
humidity. | Weather. | |--------------|---|------------------|-------------------|--------------------------------|-----------------------|---|----------------------|----------------------------|----------------------------|-----------------------|---| | | | | | | (South.) | | | | | | | | 1902. | h, m. | | | 0 / | | 0 / | Inches. | ∘ <i>F</i> , | Per cent. | Grs. cu. ft. | | | August 20 | 7:44
8:50 | 0. 914
1, 102 | | 64 0
47 30 | 12 37 | 62 20
50 25 | . 74 | 65 | 76 | 5. 154 | No clouds; haze. | | | 9:44 | 1.064 | [| | | 50 25
41 35 | $\frac{.74}{.75}$ | 66
68 | 63
59 | 2. 313
4. 414 | Fine sky. Fine cirrus over sun. | | 1 | 10:44 | 1, 093 | | 19 0 | | 33 35 | . 75
. 75
. 75 | 68
69 | 55 | 4. 250 | Cumuli (3): readings variable. | | į | 11:51 | 1.076 | | | | 29 15 | . 75 | 71 | 50 | 4, 120 | Cumuli (3); readings variable.
Cumuli (6); readings variable. | | 25 | $\frac{1:25}{9:02}$ | 1, 040
1, 048 | | 21 15
44 30 | 10 56 | $\begin{array}{cc} 34 & 35 \\ 49 & 35 \end{array}$ | 75 | 72
68 | 47
67 | 3. 999 | Cumuli (4).
Few cumuli. | | 2.5 | 10:03 | 1, 109 | | | | 40 05 | . 78
. 77 | 69 | 61 | 5, 012
4, 713 | Cumuli (5), | | | 10:56 | 1, 166 | | 16 0 | | 33 55 | . 75 | 70 | 54 | 4. 309 | Cumuli (3), | | 26 | 7:22 | | | 69 30 | 10 36 | 67 45 | . 71 | 62 | 84
72
64 | 5, 160 | No clouds; some haze. | | | 8:28
9:32 | 0, 915
1, 083 | | | | 55 40
45 00 | .71
.71
.71 | 67
70 | 72 | 5, 214 | Clear, | | | 10:32 | 1, 127 | | | | 36 40 | . 71 | 70
73
74 | 55 | 5, 107
4, 830 | Do.
Do. | | 1 | 11:37 | 1, 103 | | 5 45 | | 31 40 | . 70 | 74 | 51 | 4, 624 | Few cumuli. | | i | 12:27 | 1.142 | | 6 45 | | 31 45 | . 69 | 76 | 50 | 4, 828 | Cumuli (2). | | | 2:27
3:31 | 1, 053
0, 973 | | | | 44 50
55 30 | . 67
. 66 | 76
78
78 | 45 | 4. 625 | Do. | | 27 | 6:37 | 0.352 | | 80 45 | 10 15 | 76 20 | . 73 | 62 | 45
89 | 4, 625
5, 467 | Cumuli (1).
Heavy haze near sun. | | 21 | 6:55 | 0,452 | | 76 15 | | 73 00 | .74 | 63 | 85 | 5. 397 | Haze over sun. | | | 7:21 | 0.625 | | 69 45 | | 68 10 | . 74 | 66 | 80 | 5, 607 | Haze. | | 31 | 10:04
11:01 | 0. 740
0. 813 | | $\frac{29}{14}$ $\frac{0}{45}$ | 8 50 | 41 45 3
35 30 | . 88 | 70 | 69 | 5, 506 | Heavy haze. | | | 12:11 | 0. 783 | | | | 33 05 | . 86
. 85 | 74
78 | 64
63 | 5, 798
6, 473 | Do.
Heavy haze; readings variable. | | | 1:38 | 0.858 | | 24 30 | | 39 25 | . 83 | 78 | 67 | 6. 887 | Some cirrus; haze over sun. | | | 2:44 | 0,908 | <i></i> | | | 48 50 | . 80 | 78
78
76
75
73 | 70 | 6, 758 | Do. | | Samtanuhar 1 | 3:49
7:54 | 0, 519
0, 548 | | 57 15
61 0 | 8 28 | 59 55 62 55 | . 79
. 77 | 75 | 75 | 7. 017 | Some cirrus; heavy haze. | | September 1 | 8:43 | 0. 673 | | | | 54 35 | . 76 | 77 | 91
73 | 7. 992
7. 272 | No clouds; haze over sun.
No clouds; very hazy day. | | | 10:23 | 0.815 | | 24 15 | | 39 40 | . 76 | 80 | 63 | 6, 889 | Do. | | | 11:29 | 0, 825 | | 7 45 | | 34 05 | . 76
. 75 | 83 | 56 | 6, 715 | Do. | | | $\frac{12;42}{2;22}$ | 0, 799 | | | | 33 35
45 45 | . 73 | 83
84 | 46 | 5, 516 | Do. | | 3 | 8:00 | 0, 794
0, 970 | (?) 3 | 35 30
60 0 | 7 44 | 45 45
62 40 | . 70
. 85 | 65 | 47
67 | 5, 807
4, 543 | No clouds; haze.
No clouds; haze over sun. | | 9 | 8:56 | 1, 059 | | | | 52 55 | , 86 | 70 | 55 | 4, 389 | No clouds, haze over sun. | | | 10:01 | 1,069 | | | | 43 05 | . 87 | 70
72
73 | 51 | 4, 339 | Do. | | 1 | 11:05
11:51 | 1, 139 | | | | 36 10
34 10 | . 86
. 85 | 73 | 49 | 4, 303 | No clouds; wind. | | | 1:32 | 1, 168 | | | | 39 40 | . 84 | 73
74 | 46
44 | 4, 040
3, 988 | No clouds; gusty wind.
 No clouds; readings variable. | | 5* | 8:40 | | | 50 0 | 7 00 | 56 10 | 80 | 60 | 63 | 3, 620 | Fine sky. | | 16 | 1:55 | 0.786 | | 28 - 45 | 2 50 | 46 45 | 30.04 | 67 | 40 | 2, 896 | Blue sky; light streaky haze. | | | 2:48 | 0.775 | 8 | | | 54 10 | , 03 | 66 | 41 | 2.874 | Do. | | | 4:23
5:04 | 0.372 | | | | 70 10
77 40 | . 03 | 65
64 | 42 | 2, 849 | 100. | | 17 | 8:31 | 0. 238 | | 52 15 | 2 27 | 61 00 | . 12 | 55 | 45
91 | 2. 954
4. 413 | Do.
Bluish sky; haze. | | 2, | 11:04 | 0, 698 | | 14 0 | | 41 20 | . 12 | 65 | 63 | 4. 272 | Do. | | | 12:43 | 0.801 | | | | 40 35 | . 10 | 67 | 45 | 3.258 | Bluish sky; haze heavier. | | | $\begin{array}{c c} 1:40 \\ 2:35 \end{array}$ | | • • • • • • • | | · · · · · · · · · · · | $\begin{array}{ccc} 45 & 20 \\ 52 & 30 \end{array}$ | . 10
. 09 | 67 | 44 | 3.184 | Do. | | | 3:01 | | | | | 56 25 | .09 | 66
66 | 45
46 | 3, 206
3, 224 | Do.
Do. | | | 4:49 | 0.250 | | 72 15 | | 75 10 | . 09 | 64 | 46
57 | 3. 742 | Bluish sky haze streaky | | 1 | 5:04 | 0, 175 | | 76 0 | | 78 00 | . 09 | 63 | 59 | 3.745 | Bluish sky; haze quite heavy. | | 23 | 9:45
12:27 | $0,852 \\ 0,961$ | • • • • • • • • • | 33 45
6 45 | 0 07 | 51 35
42 10 | 29, 76 | 63 | 84 | 5, 333 | Bluish sky; haze quite heavy.
Bluish sky; some haze.
Bluish sky (oppressively hot). | | | 2:55 | 0, 961 | | | | 57 20 | $\frac{.72}{.69}$ | $\frac{72}{73}$ | 51
52 | 4. 479
4. 567 | Bluish sky (oppressively hot).
Bluish sky; few cumuli. | | | 2.00 | V. 000 | | - | (South). | | | (9) | - 04 | 4. 007 | Dialou Sky, 16w cumun. | | 24 | 7:39 | 0.510 | | 65 15 | 0 16 | $\begin{array}{ccc} 72 & 00 \\ 62 & 55 \end{array}$ | . 72
. 72 | 65 | 90 | 6, 104 |
Bluish sky; clouds near horizon. | | 90 | 8:32 | $0,670 \\ 0,852$ | | 52 0
19 0 | 1 50 | 62 55
46 55 | . 72 | 68 | 85 | 6. 358 | Do. | | 28 | 10:44
12:42 | 0, 852 | (?) 2 | | | 46 55 | . 59
. 57 | 71
71 | 73
74 | 6, 015
6, 098 | Do.
Scattered clouds; readings variable. | | | 12:53 | 0. 243 | (?) 2 | | | 45 15 | . 56 | 71 | 74 | 6,098 | Through a cloud. | ^{*} The observations of July 4 to September 5, inclusive, were made by Mr. Robinson Pierce, jr.; all others by Mr. H. N. Davis. sor Upton, and those taken at the Hope Reservoir for the city engineer. These stations are quite close to each other and to both places at which observations were made; and since the continuous record sheets were more accessible at the former place, and were found upon comparison to agree reasonably with the tabular synopsis published by the city engineer they have been used. The barometer readings are in inches and are not reduced to sea level. The instrument is 214 feet above sea level. The relative humidity and temperature (t) are also taken from the continuous records, and these as well as the barometer readings are compared once a day with standard instruments. The absolute humidity is given in grains per cubic foot, and is calculated from relative humidity and temperature by means of the tables supplied by the Weather Bureau. In the last column are given such cloud notes as were made at the time of each observation. In general the term cumulus was accurately used, while cirrus and stratus were applied more loosely, the first to wispy, the second to sheet forms, and should not be relied upon too literally. Where figures are given they indicate the amount of sky covered, in tenths. It seems hardly worth while to attempt a direct determina- ⁵ "Psychrometric Tables, etc.," prepared by Prof. C. F. Marvin. Washington, 1900. Table XII, pp. 83-84. tion of the solar constant itself by the usual methods from these data, for morning observations in Providence are almost always influenced by a heavy haze on the horizon, and very rarely are conditions even approximately uniform throughout any considerable portion of a day. Their chief value would appear to be more strictly meteorological, and it is hoped that they and such others of the same kind as may have been collected by the Bureau may be discussed from this point of view. ## RECENT PAPERS BEARING ON METEOROLOGY. W. F. R. PHILLIPS, in charge of Library, etc. The subjoined titles have been selected from the contents of the periodicals and serials recently received in the library of the Weather Bureau. The titles selected are of papers or other communications bearing on meteorology or cognate branches of science. This is not a complete index of the meteorological contents of all the journals from which it has been compiled; it shows only the articles that appear to the compiler likely to be of particular interest in connection with the work of the Weather Bureau. Unsigned articles are indicated by a - Science. New York. N. S. Vol. 17. Clayton, H. H. [Review of] Handbook of Climatology, Part 1. General Climatology. By Dr. Julius Hann. Translated by Robert DeCourcy Ward. Pp. 819-820.